

Indirect and direct quotations

Grade 4 Punctuation Worksheet

Rewrite the indirect quotations as direct quotations. Add punctuation as needed.

1. Mitchell said that his bike is broken.

Direct quotations: Quotation marks surround the actual exact words said by the speaker.

Indirect quotations: Sentences that tell what someone said, but not in their exact words. No quotation marks are used.

- 2. Abe Lincoln said that everyone should be free.
- 3. Martha explained that her favorite color is blue.


- 4. The actor said to always remember to smile on stage.
- 5. My teacher demanded that we study our spelling words every night.
- 6. Principal Rogers told the students to arrive to school on time.
- 7. The kids yelled that recess is the best part of the day.


Indirect and direct quotations

Grade 4 Punctuation Worksheet

Answers

- 1. Mitchell said that his bike is broken. <u>"My bike is broken," said Mitchell.</u>
- 2. Abe Lincoln said that everyone should be free. Abe Lincoln said, "Everyone should be free."
- 3. Martha explained that her favorite color is blue. <u>"My favorite color is blue," explained Martha.</u>
- 4. The actor said to always remember to smile on stage. <u>"Always remember to smile on stage," said the actor.</u>
- 5. My teacher demanded that we study our spelling words every night. <u>"Study your spelling words every night," demanded my teacher.</u>
- 6. Principal Rogers told the students to arrive to school on time. <u>Principal Rogers said to the students</u>, "Arrive to school on time."
- 7. The kids yelled that recess is the best part of the day. <u>"Recess is the best part of the day!" yelled the kids.</u>